Outline - Spurious fixed points and their effect in the strong coupling - SU(3) gauge system with 12 flavors - MCRG with improved gauge action - → Emergence of an IRFP (A.H. 1106.5293) - The phase structure at zero and finite temperature - → Phases in the strong coupling (A. Cheng, A.H., D. Schaich, in preparation) In QCD like systems continuum limit is defined at the Gaussian UVFP Continuum scaling is expected in the basin of attraction of G-FP In conformal systems there is a new IRFP - asymptotically free around G-FP, - the conformal behavior in the infrared around the IRFP If there are two UV fixed points, continuum limit can be defined at both. The basin of attractions are exclusive, stay in one or the other to get desired continuum scaling! Pure gauge SU(2), SU(3) has this structure in the fundamental-adjoint plaquette plane: 1st order transitions ending in a 2nd order endpoint #### Is UVFP-2 a problem? - Not for QCD simulations, those are on the weak coupling side. - BSM models are strongly coupled and simulations can end up in the wrong FP basin This is a problem for spectral studies as well, not only MCRG! ## RG flow in the fundamental-adjoint plane RG flow in pure gauge SU(2) Tomboulis, Velitski (hep-lat/0702015) The flow runs away from the first order line/end point: #### RG flow in the fundamental-adjoint plane RG flow in pure gauge SU(2) Tomboulis, Velitski (hep-lat/0702015) The flow runs away from the first order line/end point: # Scaling in the fundamental-adjoint gauge action SU(3) pure gauge theory Hasenbusch, Necco JHEP08(2004)005: Test the scaling of the glueball, T_c and r_0 at $\beta_A=0$, - 2.0, - 4.0 # The fundamental-adjoint gauge action SU(3) pure gauge theory Hasenbusch, Necco JHEP08(2004)005: Test the scaling of the glueball, T_c and r_0 at $\beta_A=0$, - 2.0, - 4.0 ## RG flow in the fundamental-adjoint plane #### In between region: - Is the flow controlled by G-FP or 2-UVFP or neither? - MCRG suggests that it is a "no-man's land" (A.H, O. Henrikson, G. Petropoulos) β_{F} #### Implication for BSM models Strongly coupled systems often must be studied at strong bare coupling - → lattice artifacts can bring in spurious fixed points & unphysical behavior - → if one is not careful, one might end up in the basin of attraction of the wrong fixed point! ## SU(3) gauge with N_f=12 fundamental flavors - Controversial system, likely very close to the conformal window. - I use nHYP staggered fermions (very good taste restoration) with fundamental+adjoint plaquette gauge action - Fermion masses are tiny: depending on the volume and RG steps, am=0.0025-0.02. - For all practical purposes the simulations can be considered to be in the chiral limit # SU(3) gauge with N_f=12 fundamental flavors #### Approximate phase diagram fundamental-adjoint plaquette action 1-loop Symanzik +adjoint plaq is very similar) # SU(3) gauge with N_f=12 fundamental flavors # The step scaling function & MCRG $s_b(\beta) = \beta - \beta'$ where the lattice correlation length $\xi(\beta) = 2\xi(\beta')$ MCRG finds (β,β') pairs by matching blocked lattice actions Two actions are identical if all operator expectations values agree Match operators (local expectation values) after several blocking steps #### MCRG – finite volume corrections #### Two basic steps: 1.Matching: compare operators after n_b/n_b-1 blocking on the same volume if $$\langle O(\beta; n_b, L_b) \rangle = \langle O(\beta'; n_b - 1, L_b) \rangle$$ $\Delta \beta(\beta; n_b, L_b) = \beta - \beta'$ $L_b = L/2^{n_b}$ is the last blocked volume, same for both sides! #### MCRG – finite volume corrections #### **NEW!** 2. Optimization: tune the RG parameter α such that consecutive steps predict the same $\Delta\beta$: $$\Delta\beta(\beta; n_b, L_b, \alpha_{opt}) = \Delta\beta(\beta; n_b - 1, L_b, \alpha_{opt})$$ Requires matching on L →L/2 volumes Requires matching on L/2 →L/4 volumes #### MCRG – finite volume corrections #### **NEW!** #### Example: #### 1.Matching: at $$\beta$$: block $32 \rightarrow 16 \rightarrow 8 \rightarrow 4 \rightarrow 2$ at $$\beta$$ ': block $16 \rightarrow 8 \rightarrow 4 \rightarrow 2$ gives $\Delta\beta(\beta;n_b=4,L_b=2)$ at β : block 16 \rightarrow 8 \rightarrow 4 \rightarrow 2 at β ': block 8 \rightarrow 4 \rightarrow 2 gives $\Delta\beta(\beta; n_b = 3, L_b = 2)$ #### 2. Optimization: compare $$\Delta\beta(\beta;n_b=4,L_b=2,\alpha)=\Delta\beta(\beta;n_b=3,L_b=2,\alpha)$$ Requires 3 volume sets: 32,16,8 #### Controls & checks ``` I match 5 operators use n_b=4/3/2 and n_b=3/2/1 levels of blocking use 32^4 \rightarrow 16^4 \rightarrow 8^4 \rightarrow 4^4 and 24^4 \rightarrow 12^4 \rightarrow 6^4 volumes ``` #### Mass dependence This should all be done at m=0. I choose my masses small and scale them according to γ =0 (but even γ =1 would not make a difference): L_{sym} : 32 \rightarrow 16 \rightarrow 8 \rightarrow 4 m_{sym} : 0.0025 \rightarrow 0.005 \rightarrow 0.01 \rightarrow 0.02 #### Finite volume corrections in optimization Fixed β_F =6.5 different volumes, blocking levels Red: volume corrected Blue: volume not corrected L_b: final blocked volume Errors are combination of systematical and statistical #### Finite volume corrections in optimization Fixed β_F =6.5 different volumes, blocking levels Red: volume corrected Blue: volume not corrected After volume correction all volumes, both blocking levels give consistent results Errors are combination of systematical and statistical # The step scaling function $16 \rightarrow 8 \rightarrow 4$ # The step scaling function: $24 \rightarrow 12 \rightarrow 6$ # The step scaling function: $32 \rightarrow 16 \rightarrow 8$ ## The step scaling function At $\beta_F = \infty$ the step scaling function $s_b > 0$ In the investigated β range it is negative - There has to be an IRFP (around/above β=11.0) - → Indicates a conformal system # The step scaling function With $\beta_A/\beta_F = -0.15$ the IRFP is closer and I can find the IRFP (16 \rightarrow 8 \rightarrow 4 matching) ## Summary of MCRG matching ## MCRG requires matching on identical volumes for optimization - Optimized, volume-matched MCRG gives consistent results for $\Delta\beta$ (the step scaling function) - s_b for Nf=12 fermions, SU(3) gauge is consistently negative, indicating an IRFP and conformal dynamics ## Studies in the strong coupling #### Why now There is a contradiction between MCRG & BMW results. We are investigating different coupling regions: • MCRG: $6/g^2 \sim 3.7$ • LHC : $6/g^2 \sim 2.2$ #### The action - Fundamental-adjoint gauge : $\beta_A/\beta_F = -0.25$ - nHYP projection has numerical problems when the smeared link develops near-zero eigenvalues - small tweak of the HYP parameters can fix that! $(\alpha_1,\alpha_2,\alpha_3)=(0.40,0.50,0.50)$ will do the trick (Thanks, Stefan S.) # Studies in the strong coupling N_f=12 and 8 flavors, SU(3) gauge + nHYP' fermions (A. Cheng, A.H., D. Schaich) ## Previous results on the phase stucture Groningen-INFN group found 2 first order transitions (2010) m=0.025, $N_T=6.8$, 10 and T=0 (Asqtad fermions) ## Previous results on the phase stucture BMW collaboration (C. Schroeder's Latt'11 talk) 2 transitions (2 stout fermions) The first (strong coupling) phase transition on β-m plane First order finite temperature phase transition converges to a zero temperature "bulk" transition Where is the second transition? Look at $\langle \overline{\psi}\psi \rangle$ (124, m=0.005) The second jump is tiny, but the chiral condensate is discontinuous What are the 2 (3) phases? Chiral condensate extrapolates to zero in the chiral limit on the weak coupling side of the "big" jump → Chiral restoring transition Is it deconfining? Is it deconfining? Polyakov line is very noisy but the blocked Poly line is sensitive: Blocked Poly line is measured on RG blocked lattices: - improved Poly line or - Poly line on renormalized trajectory, after removing UV fluctuations The blocked Polyakov line sees the "weak" transition strongly but hardly changes at the "strong" transition It does not go away on larger lattices :compare 12⁴ and 16⁴ ## Intermediate phase: - Chirally symmetric: $\langle \overline{\psi}\psi \rangle \rightarrow 0$ as m \rightarrow 0 - Confining: static potential on 12^3 , 16^3 volumes show a linear term: $r_0 = 2.1 2.7$, $\sqrt{\sigma} = 0.40 0.48$ But such phase is not supposed to exist in QCD.... ## Intermediate phase Confining and chirally symmetric: Could it be the strongly coupled non-AF phase? (Kaplan, Son, Stephanov) N_f =12 has 2 first order transitions: Is there another relevant direction that defines the continuum limit? $(\bar{\psi}\psi)^2$?? How does this change with N_f ? Try N_f =8,10 (8 is in progress) #### The saga continues.... #### What we know: - MCRG indicates an IRFP at relatively weak coupling - Both the finite temperature and symmetric lattices show first order phase transitions, but only at small masses - The chiral and deconfinement transitions are well separated - There appears to be a phase that is chirally symmetric but confining #### A lot of unanswered questions: - Are both transitions converge to a bulk one? - What is the hadron spectrum of the intermediate phase? - What is this intermediate phase?